New Features of HEC-RAS 4.0 Gary W. Brunner, P.E. Senior Hydraulic Engineer Hydrologic Engineering Center Institute for Water Resources U.S. Army Corps of Engineers ### **New Features in HEC-RAS 4.0** - Overflow Gates - User Defined Rules for Gate Operations - Pressure Flow in Pipes - Pump Station Rules - Hager's Lateral Weir Equation - Geo-referencing Tools - Water Quality Temperature Modeling - Sediment Transport (erosion and deposition) #### **Overflow Gates** #### **Overflow Gates** ### **Overflow Gates Example** #### **Operation Rules for Gated Structures** - Unsteady Flow Editor "Rules" boundary condition - Inline/Lateral Structures - Storage Area Connections - Controls - Gates - Weir Coefficients - Min/Max Flow - Rules are evaluated at every time step ### User Defined Rules Editor for Operating Gated Structures #### **Operation Rules** Rule Based Operations WOT Operation True False 'Tampa Dam Vol since midnight' (Initial Value = 0) 2 Real 'S-161 Vol since midnight' (Initial Value = 0) 3 Real 'S-161 Vol Diversion' 'Tampa Dam 4 Hour Ave Flow' = Inline Structures: Structure - Total Flow (Fixed)(Hillsborough, 2,600042 Average over previous time window, 4,0) 'Time Step hours' = Solution: Time Step(Value at current time step) 'Time Step seconds' = 3600 * 'Time Step hours' 'Tampa Dam Flow' = Inline Structures: Structure - Total Flow (Fixed) (Hillsborough, 2,600042, Value at current time step) 8 "S-161 Flow" = Inline Structures: Structure - Total Flow (Fixed) (Harney, 1, 73.3. Value at current time step) 9 9 'Tampa Dam Vol since midnight' = 'Tampa Dam Flow' * 'Time Step seconds' + 'Tampa Dam Vol since midnight' 10 10 'S-161 Vol since midnight' = 'S-161 Flow' * 'Time Step seconds' + 'S-161 Vol since midnight' 11 11 12 11 'Day Beg time step' = Time: Day of Month(Begining of time step) 12 12 'Day End time step' = Time: Day of Month(End of time step) 13 13 14 50 If ('Day Beg time step' <> 'Day End time step') Then 'HR 24hour ave Flow' = 'Tampa Dam Vol since midnight' + 'S-161 Vol since midnight' / 86400 15 14 15 15 16 'Tampa Dam Vol since midnight' = 0 16 17 'S-161 Vol since midnight' = 0Insert New Operation Current Operation Changes New Variable Get Sim Value Set Operational Param Branch (If/Else) Math Table Disable Comment Copy Get Simulation Value Assian Result Set Node Location Inline Structures Value at current time step River: Harney Existing Variable Structure - Total Flow (Fixed) = Structure - Total Flow (Desired) New Variable Reach: 1 Structure - Flow Additional S-161 Flow 73.3 IS Structure - Flow Maximum Structure - Flow Minimum Structure - Total Gate Flow Structure - Total Gate Flow Maxi Structure - Total Gate Flow Minir Christian Cata Master Catting (Simulation variables in bold are only available for the current structure) OK. Cancel ### **Tampa Bay Water System Overview** #### **TBW S-161 Diversion Structure Rules** - Get previous 24 hour outflow - Outflow includes Tampa Dam & S-161 - Determine allowable diversion: | Discharge at Tampa Dam (mgd) | Withdrawal from Middle Pool (mgd) | | | |------------------------------|-----------------------------------|--|--| | Less than 65 | 0 | | | | 65-97 | 10% of the discharge at Tampa Dam | | | | 97-139 | 10-30% of the discharge | | | | 139-647 | 30% of the discharge | | | | More than 647 | 194 | | | - Adjust S-161 gates to get allowable diversion in ~20 hours - Close gates when/if: - Maximum volume diverted - 4 hour running average at Tampa Dam < 10cfs ## **Animation of Gate Operations Tampa Bay Water Project Hillsborough River – Harney Canal** ### **Pressurized Pipe Flow** - Priessman Slot insertion of an infinitesimal slot into the XS lid - Any Pipe Shape - Allows the water surface to rise to the pressure head (hydraulic grade line) ### **Pressurized Pipe Flow** - Conveyance and wetted perimeter are cut off at top of pipe - Area is added, but it is negligible - Conveyance curve is truncated to local minimum to increase stability ### **Pump Station Override Rules** | Pump Station Data Editor | | | | | |--|----------------|------------------------------------|------------------------------|--| | Pump Station Name: Pump15 | • | ↓ ↑ Renam | ne Pump Station | | | Pump Connection Data Pump Group Data Advanced Control Rules | | | | | | Add New R | ule Dele | te Rule Cop | y Rule ↓ 1 | | | Pump Rules | | | | | | Day/Hour based rule - flow max = 0 start at: 28AUG 0000 end at: 28AUG 1330 Day/Hour based rule - flow max = 250 start at: 28AUG 1330 end at: 28AUG 1530 Day/Hour based rule - flow max = 750 start at: 28AUG 1530 end at: 28AUG 1545 Day/Hour based rule - flow max = 500 start at: 28aug 1545 end at: 2aug 1600 Day/Hour based rule - flow max = 0 flow min = 0 start at: 28AUG 1600 end at: 13SEP 0900 | | | | | | Edit Current Selected Rule | | | | | | Rule Flow Maximum: | 250 | Rule Flow Minimun | ··· | | | Transition (min): | 5 | Transition (min): | 5 | | | Rule Start Day:
Rule End Day: | 28AUG
28AUG | Rule Start Hour:
Rule End Hour: | 1330
1530 | | | Plot Pump Curves | | OK | Cancel | | | | | | | | ## Pressurized Pipes, Pump Station, And Levee Breach Animation ### Hager's Lateral Weir Equation $$Q = CLH^{3/2}$$ $$C = \frac{3}{5}C_0 \sqrt{g} \left[\frac{1-W}{3-2y-W} \right]^{0.5} \left\{ 1 - (\beta + S_0) \left[\frac{3(1-y)}{y-W} \right]^{0.5} \right\}$$ $$W = \frac{h_w}{H_t + h_w} \qquad y = \frac{H + h_w}{H_t + h_w} \qquad C_0 = Function(weir shape)$$ ### **Geo-referencing Tools in HEC-RAS** From "stick figure" to real locations ### **Geo- referencing Tools in HEC-RAS** - Fix the cross sections at "known" locations - RAS will help move the rest of the sections ### **Geo-referencing** Move Cut Line Upstream/Downstream ### **Geo-referencing** #### Edit | Move Object ### Geo-referencing: New XS Interpolation ### Water Quality (Temperature) Model - Based on unreleased version of CE-QUAL-RIV1 - Numerical Scheme - Finite Volume - Variable grid size - Automatic time step selection - Full energy budget #### Meteorological Data Editor – Solar Radiation #### **Source/Sink Term for Temperature** (Energy Budget) f (site location, time of day, day of year, atmospheric turbidity, cloud cover) f (air temperature, water temperature) f (temperature gradient, wind, a&b) latent heat (ge) f (vapor pressure gradient, wind, a&b) $$q_{net} = q_{sw} + q_{lwn} + q_h + q_e$$ - ground heat conduction - shading (topographic, riparian) #### **Time Series Plots** #### Water temperature **Solar Radiation** #### **Profile Plot of Temperature** ### Map View ### **Mobile Bed Sediment Transport** - Quasi-Steady Hydrodynamics - Transport Capacity - Sediment continuity - Sorting and Armoring - Erosion and Deposition - Graphical User Design ### **Transport Potential Functions** - Ackers-White - Englund-Hansen - Laursen (Copland) - Myer-Peter-Meuler - Toffaleti - Yang (Sand and Gravel) - Wilcock ### **Transport Capacity by Multiple Grain Sizes** - Bed Material and Inflowing Load divided into separate grain classes (up to 20) - Transport potential is calculated for each grain size Transport Capacity = (Transport Potential for each grain size) X (fraction of that material in active layer of bed) ### Sediment Continuity: Exner Equation $$(1 - \lambda_p) B \frac{\partial \eta}{\partial t} = -\frac{\partial Q_s}{\partial x}$$ # Temporal Constraints on Eroding and Depositing - Erosion and deposition does not occur instantaneously. - Deposition is based on settling velocity: - Deposition efficiency coefficient = $\frac{V_s(i) \cdot \Delta t}{D_e(i)}$ - Erosion is based on "Characteristic Flow Length" - Erosion = (Gs Qs) x Ce Entrainment Coefficient - Where: $$C_e = 1.368 - e^{\frac{L}{30 \cdot D}}$$ ### Sorting and Armoring Cover Layer Subsurface Layer Active Layer Diagramed and Conceptualized HEC 6 Code **Inactive Layer** **Bedrock Layer** Exner 5 implemented Currently in RAS Also Simple Active Layer Method * Erosion can be further constrained by the cover Layer ## **Erosion and Deposition** to RAS Cross Sections Cross Sections Bridges **RAS** computations modified to compute bed changes and modify cross sections before each time step ### **Example Application: Euclid Creek** ### **Animation of Bed Movement**